

補助事業番号 20-1-089

補助事業名 平成20年度 日本映画の海外普及及び国際映画祭の開催補助事業

補助事業者名 財団法人 日本映像国際振興協会

1. 補助事業の概要

(1) 事業の目的

国際映画祭の開催とともに、「新しい才能の発掘と育成」を目的にしており、新進監督の登竜門としてのコンペティションや、映画祭を盛り上げるための特別招待による最新話題作の上映、振興めざましいアジア映画の上映などを行うほか、映画に関するシンポジウム・研究会も併せて行う。世界の優秀な映画の紹介と顕彰ならびに若手才能の助成および顕彰を通じて、国際交流の促進と映像文化の振興に努める。

(2) 実施内容

第21回東京国際映画祭は平成20年10月18日（土）から10月26日（日）までの9日間、渋谷 Bunkamura と六本木ヒルズをメイン会場とし、その他都内の会場を使って開催された。今映画祭の動員数は119,490名、上映した作品は315作品となった。

【特別招待作品の上映】

国内未公開の話題作品を選び上映した。招聘した作品ゲストによる舞台挨拶やイベント参加などで華やかに盛り上げ、東京国際映画祭のPRと観客動員に貢献した。

上映数：19作品、動員数：9,168名

作品名：

「レッドクリフ Part I」（オープニング）	監督：ジョン・ウー
「少年メリケンサック」	監督：宮藤 官九郎
「ブーリン家の姉妹」	監督：ジャスティン・チャドウィック
「ブラインドネス」	監督：フェルナンド・メイレレス
「旭山動物園～ペンギンが空をとぶ～」	監督：マキノ 雅彦
「ディー・ウォーズ」	監督：シム・ヒョンレ
「センター・オブ・ジ・アース」	監督：エリック・ブレヴィグ
「櫻の園ーさくらのそのー」	監督：中原 俊
「1408号室」	監督：マイケル・ハフストローム
「ラブファイト」	監督：成島 出
「アライブー生還者ー」	監督：ゴンサロ・アッホン
「ホームレス中学生」	監督：古厩 智之
「エレジー」	監督：イサベル・コイシェ
「戦場のレクイエム」	監督：フォン・シャオガン
「特命係長 只野仁 最後の劇場版」	監督：植田 尚
「ザ・ムーン」	監督：デイヴィッド・シントン

「ワンダーラスト」	監督：マドンナ
「ダイアリー・オブ・ザ・デッド」	監督：ジョージ・A・ロメロ
「ウォーリー」（クロージング）	監督：アンドリュー・スタントン

【広報活動】

- ・ チラシ制作 (作成、印刷)
- ・ 公式プログラム制作 (作成、印刷)
- ・ 公式記録制作 (デザイン、作成、印刷)
- ・ 予告編制作 (作成、焼き増し)
- ・ 街頭広告 (バナー・シート製作、取付)
- ・ 駅貼広告 (地下鉄通路用広告製作、取付)
- ・ 新聞広告 (読売新聞掲載)
- ・ プレスセンター設置 (会場借上、記者会見場設営、試写室設置)

【ホームページ制作運営】

- ・ 編集 「ユニジャパン通信」の定期的掲載と新情報の掲載。
- ・ システム開発管理 海外向け日本映画ホームページのデータベース管理。
- ・ 宣伝告知 カンヌ映画祭で配布される Screen International 誌にホームページ告知広告を掲載。
香港国際映画祭で配布される Screen 誌にホームページ告知広告を掲載。

2. 予想される事業実施効果

東京国際映画祭の掲げる、次代の映画文化を担う才能の発掘と育成という発足以来の目的は、我が国はいうまでもなく、いまや世界の各地に着実に根を下ろしてきており、世界の映画界から高い評価を受けるものとなっている。一定の評価を勝ち得た国際映画祭には自ずと質の高い作品が集ってくるという好循環が生じ、レベルの高いコンペティションが行われる中で磨かれた才能の成果により、東京国際映画祭が世界の映画・映像文化の中に在ってますますその存在感を高からしめ、世界の映画シーンをリードしていくことを期待している。

3. 本事業により作成した印刷物

ティーザーチラシ	150,000 枚
公式チラシ	250,000 枚
公式プログラム	8,000 部
公式記録	5,000 部

4. 事業内容についての問い合わせ

団 体 名 : 財団法人 日本映像国際振興協会
(ニホンエイゾウコクサイシンコウキョウカイ)

住 所 : 104-0045
東京都中央区築地2丁目15番14号 築地安田ビル5階

代表者名 : 理事長 高井 英幸 (タカイ ヒデユキ)

担当部署 : 総務 (ソウム)

担当者名 : 川崎 浩 (カワサキ ヒロシ)

電 話 : 03-3524-1081

F A X : 03-3524-1087

E - mail : hiroshi.kawasaki@tiff-jp.net

U R L : <http://www.tiff-jp.net/>